

SAMHSA-HRSA

CENTER for INTEGRATED HEALTH SOLUTIONS

Improving Behavioral
Health Integration through
Culturally Appropriate
Service Delivery

September 13, 2017

SAMHSA-HRSA CENTER for INTEGRATED HEALTH SOLUTIONS

Moderators:

Emma Green, Program Manager, CIHS

Roara Michael, Associate, CIHS


Before We Begin

- During today's presentation, your slides will be automatically synchronized with the audio, so you will not need to flip any slides to follow along. You will listen to audio through your computer speakers so please ensure they are on and the volume is up.
- You can also ensure your system is prepared to host this webinar by clicking on the question mark button in the upper right corner of your player and clicking test my system now.


Before We Begin

- You may submit questions to the speakers at any time during the presentation by typing a question into the "Ask a Question" box in the lower left portion of your player.
- If you need technical assistance, please click on the Question Mark button in the upper right corner of your player to see a list of Frequently Asked Questions and contact info for tech support if needed.
- If you require further assistance, you can contact the Technical Support Center.

Toll Free: 888-204-5477 or

Toll: 402-875-9835

Disclaimer:

The views, opinions, and content expressed in this presentation do not necessarily reflect the views, opinions, or policies of the Center for Mental Health Services (CMHS), the Substance Abuse and Mental Health Services Administration (SAMHSA), the Health Resources and Services Administration (HRSA), or the U.S. Department of Health and Human Services (HHS).

Learning Objectives

During the webinar, you will learn:

- The range of issues of concern when it comes to cultural and linguistic competency (CLC);
- How to engage leadership in CLC;
- Specific tools and resources, including: an organizational self-assessment of linguistic and cultural appropriateness, a checklist of how to implement best practices and organizational protocols, and information on benchmarking progress;
- How to obtain these tools and additional assistance in addressing CLC.

Welcome from HRSA and HHS Office of Minority Health


Juliet Bui, MSA, MPA
Public Health Analyst, Office of Minority Health


National Standards for Culturally and Linguistically Appropriate Services in Health and Health Care (National CLAS Standards)

The National CLAS Standards are intended to advance health equity, improve quality, and help eliminate health care disparities by establishing a blueprint for health and health care organizations to implement and provide culturally and linguistically appropriate services.

Center for Linguistic and Cultural Competency in Health Care* Think Cultural Health: www.ThinkCulturalHealth.hhs.gov

Think Cultural Health: Continuing Education Programs

E-Learning Programs

A Physician's
Practical Guide
to Culturally
Competent
Care*

Culturally
Competent
Nursing Care:
A Cornerstone
of Caring*

Cultural
Competency
Curriculum for
Disaster
Preparedness
and Crisis
Response*

Cultural
Competency
Program for
Oral Health
Professionals*

Promoting
Healthy
Choices and
Community
Changes

*Accredited

Next e-learning program under development: behavioral health

Integrating Cultural and Linguistic Competence in Providing Health Care

Presenters

Steve Davis
Director, Outreach Services
Greene County Health Care, Inc.

Andrea Caracostis, MD. MPH.
CEO
Asian American Health Coalition
HOPE CLINIC

Jeanne F. Nizigiyimana Co-Founder & Program Manager, Refugee Women's Health Clinic

Greene County Health Care, Inc.

 The mission of Greene County Health Care is to provide high quality, integrated, affordable health care to the residents of eastern North Carolina. We care for the entire community, with a focus on the underserved.

Company Overview

 Greene County Health Care, Inc. (GCHC) is a federally qualified health center that has been providing primary health care in eastern North Carolina for 45 years. We have grown from a single medical care site in Walstonburg in 1972 to a large organization with seven service delivery locations in three counties. Our current delivery system includes five primary medical care sites, three dental care sites and a school-based health clinic. We hired our first interpreter and started cultural trainings in 1997.

Staff

- We have over 150 full and part-time staff at Greene County Health Care.
- Which includes more than 18 Medical Providers,7 Dentists, 12
 Mental Health professionals, 6 Enrollment Specials (ACA), and
 over 22 Health Educators/Case Managers (Outreach Workers) that
 work in over 20 counties in eastern North Carolina.
- We also have a large number of Residents, Students, and Volunteers.

Patients Served

- GCHC serves more than 40,000 patients each year.
- 22,000 of those 40,000 served are Migrant and Seasonal Farmworkers and are primarily Spanish speaking.
- Over 85% of our patients are uninsured.
- Many counties we serve have no public transportation.
- GCHC has a sliding fee based on income and household size.

Asian American Health Coalition dba HOPE Clinic, Houston Texas


Staffing: 150 staff; 20 MDs, 5 NPs, 15 case managers; 17 languages

Adult, pediatric, ob/gyn out and in patient, vision and behavioral health. Special Care: Hepatitis B/C treatment; Cervical and Breast Cancer; nutrition, pediatric cardiology, pulmonology, oncology and hematology

Race and ethnicity 2016

Major Health Challenges

- * HOPE Clinic became a FQHC in 2012 with the mission "to provide quality health care without any prejudice to all people of greater Houston, in a culturally and linguistically competent manner."
- Mayor Health Challenges include:
 - Hepatitis B with at 11% incidence rate our response B-Free Houston
 - Breast Cancer in Asian community our response Phoenix Project
 - Cervical Cancer target Vietnamese and Arabic community our response Jade Circle Project and Papalooza Events
 - Behavioral health stigma and prevalence in immigrant communities our response the CRANE Project.
 - Environmental and occupational health exposures around manicurist our response Project "Nail-IT" (Innovative Teaching)

Refugee Women's Health Clinic Maricopa Integrated Health System

Phoenix, Arizona

Our Mission

We provide culturally and linguistically appropriate health services to refugee and immigrant women in Phoenix, while seeking to reduce/eliminate health disparities and cultural barriers to care.

Our Patients

- From 2008 to 2015, over 3,000 individual patients have made RWHC their medical home.
- Since 2008, clinic providers have held over 9,500 appointments and have helped deliver more than 1,250 babies.
- Patients have come from 53 different countries, speaking 41 different languages.
 - The top five populations are Somali, Burmese, Iraqi, Congolese, and Burundians, with the highest volume of patients in 2016 being Congolese.
- In 2016, nearly 85% of total visits were obstetric appointments.
- The majority of patients (85%) are covered by Medicaid, with the rest being covered either by private insurance or on a sliding fee scale.
- Systemic challenges: language/culture, resource access, behavioral services utilization, and providers' sensibility/training

Staff

- Cultural Health Navigators: 4
- Medical Assistant: 1
- Midwives: 2
- OBGYN Providers: 2
- Community Health Outreach Coordinator: 1 VISTA
- Research Associates: 2
- MSW/Public Health Student Intern: 2
- Program Manager: 1

Our staff and our services

Services

- Prenatal care, postpartum care
- Gynecological care
- Family planning
- Surgical modifications for FGC
- Patient education
- Cultural health navigators: bicultural interpreters
- Behavioral health services
- Assistance with referrals as appropriate
- Supplies for social needs
- Partner with communities with the goal to Improve Reproductive Health Outcomes

Facilitators

Rachele Espiritu

Naomi Ortega Tein

Suganya Sockalingam

Objectives

- Identify common challenges faced by racially diverse and ethnic minority populations in accessing and receiving behavioral health services.
- Acknowledge and address cultural differences and incorporate program participants' culture into health decision-making.
- Role of Cultural and Linguistic Competence and National Standards for Culturally and Linguistically Appropriate Services in Health and Health Care (CLAS Standards) for supporting culturally relevant and resonant care.
- Engage program participants and communities in services and health promotion efforts.

Poll Question #1

Has your agency or organization planned activities that integrates cultural and linguistic competence into service delivery?

- Yes
- □ No
- Not sure

Factors That Influence Diversity Among Individuals and Groups

Internal Factors


- Ethnic/Racial/Tribal Identity
- Socioeconomic Status/Class
- Nationality
- Language
- Family Constellation
- Social History
- Health Beliefs and Practices
- Perception of Disability
- Age and Life Cycle Issues
- Spatial and Regional Patterns
- Gender and Sexuality
- Sexual Orientation
- Religion and Spiritual Views
- Political Orientation and Affiliation
- Acculturation/Assimilation Level

External Factors


- Institutional Biases
- Community Economics
- Intergroup Relations
- Natural Networks of Support
- Community History
- Political Climate
- Workforce Diversity
- Community Demographics
- Migratory Patterns

Source: NCCC, 2002 - modified from James Mason, Ph.D., NCCC Senior Consultant; TeamWorks© -2006

Iceberg as a Metaphor for Culture

Safety Net Providers - Special Populations

Cultural Influences on Health Seeking Behaviors & Attitudes

- Diverse beliefs about disease and disease management
- Reliance on traditional healers, practices, and medicines
- Mistrust of health care professionals and institutions outside of own culture
- Experiences of racism, discrimination and bias
- Communication/Linguistic barriers
- Lack of understanding of western medical systems

Poll Question #2

How would you characterize your organization's awareness and knowledge about integration of cultural & linguistic competence in service delivery?

- A. Not at all aware and knowledgeable
- B. Slightly aware and knowledgeable
- C. Somewhat aware and knowledgeable
- D. Moderately aware and knowledgeable
- E. Extremely aware and knowledgeable
- F. Other _____

CHANGEMATRIK

Cultural Competence


requires that organizations have a clearly defined, congruent set of values and principles, and demonstrate behaviors, attitudes, policies, structures, and practices that enable them to work effectively cross-culturally

Cross, T., Bazron, B., Dennis, K., & Isaacs, M., (1989). Towards A Culturally Competent System of Care Volume I. Washington, DC: Georgetown University Child Development Center, CASSP Technical Assistance Center

Language, Communication, & Health Outcomes

CHANGEMATRIK

Providing LEP Services

(for individuals with limited English proficiency)

WHAT? Federal guidance requires organizations that receive federal funding to take reasonable steps to ensure individuals with LEP have meaningful access to their programs and activities.

HOW? Starting point is an individualized assessment that explores:

The number or proportion of individuals with LEP in target population

The frequency with which individuals with LEP connect with the program

The nature of the program, activity, or service provided by the program and its importance to people's lives

The resources available to the orgn. and costs


What Does CLC Look Like?

National Standards for Culturally & Linguistically Appropriate Services in Health Care

Standard 8: Implement a written strategic plan

Standard 1: Ensure patients receive respectful care compatible with their cultural health beliefs and preferred language

Standard 12:

Develop participatory, collaborative partnerships

Standard 2:

Recruit, retain, and promote at all levels a representative diverse staff and leadership

CHANGEMATRIK

Principles of CLC and Trauma-Informed Care

Cultural Competence	Trauma-Informed Care
Acknowledgment of unique issues of cultural status	Safety
Concept of responsive services	Trustworthiness and transparency
Working with natural, informal support systems	Peer support and mutual self- help
Minority participation at all organizational levels	Collaboration and mutuality
Support of self-determination for the broader minority community	Empowerment, voice, and choice
Understanding the dynamics of difference	Cultural, historical, and gender issues

CLC Framework

Assessment

- Expand collection, analysis and reporting of data
- Include community in the data collection
- Include questions that will elicit social determinants that will affect access, utilization and outcome of services
- at a minimum, gather and analyze demographic data and determine the composition of the local community and the service populations
- If possible, a broader needs assessment can be conducted in order to gain insight into the needs throughout your focus communities
- There are many tools already developed to do this and we provide some suggestions in the guide


CHANGEMATRIX

Greene County Health Care

Greene County Health Care provides a number of needs assessments that are provided out in the communities where our patients live and work.

We provide three different needs assessments throughout the year. One at the beginning of the year, one In the middle of the year, and a follow up at the end of the year to see how we did.

Planning

- Use data to plan strategically in order to implement a CLC approach
- Develop written plan with clear goals, policies, plans, accountability
- Develop a living document
- Develop it with input from staff at all levels and community stakeholders
- Commitment from leadership that is communicated to all
- ❖ Plan for all contingencies staffing, communication services, locations, additional services to empower clients


Refugee Women's Health Clinic

Resources related to community engagement:

- The Refugee Women's Health Community Advisory Coalition (RWHCAC) infrastructure
- 2. Statewide community initiative for Enhancing Culturally-Informed Health Care Services for Women Affected by FGC in Arizona
- 3. Aku Anyi Swastha (Help for Health), a sustainable program that addresses health literacy in the Burmese Bhutanese communities, promoting enrollment and access to healthcare
- 4. Various community-based participatory research projects
- 5. Culturally-informed Somali and Congolese health videos
- 6. Monthly outreach and patient education (e.g., expecting refugee mothers' class)
- 7. Annual Holiday Angel Event for the distribution of gifts to our patients
- 8. Print resources: quarterly newsletter, translated informational materials

Capacity

- Increase the ability of the health care workforce to meet the needs of vulnerable populations.
- Recruitment, retention, and promotion of diverse staff and leadership at all levels of the organization, representing the demographics of the service community
- Redesign job roles and functions
- Provide orientation and ongoing professional development to address needs of the community
- Innovative approaches to identify culturally appropriate and resonant service providers


CHANGEMATRIX

- HOPE provides a 6 day training to all front line clinical and administrative staff. The training provides a state certification in medical translation and endures consistency in patient communication.
- Cultural competency and diversity education is also provided as an ongoing annual all staff training.
- Online training tool facilitates cultural competency training for all new staff.
- Staff at HOPE come from over 25 different countries and provide services to patients coming from over 50 different countries.

Implementation

- Implement culturally and linguistically responsive mental health services that are accessible and meet the ongoing needs of the community.
- Ensure the services are accessible
- Ensure services are appropriate
- Continue to meet the ongoing needs of the community
- Ongoing monitoring to ensure strategies are working effectively
- Leadership and staff primed to be aware, knowledgeable and having the necessary skills
- Consideration of all potential client needs

Greene County Health Care

- GCHC is very committed to providing the most appropriate linguistically and culturally appropriate health care.
- We provide all new staff with cultural sensitivity training that will relate directly to the patients they will be serving.
- We also provide yearly cultural sensitivity training to current staff and much of that training is based off of what challenges or new patient populations that we may have encountered in the past year.
- We have also been known to take clinical, front desk, administrative staff, etc. out to the migrant Farmworker camps to give them a first hand look at living conditions and different barriers to health care that many of our patients face on a daily basis.

HOPE Clinic

- HOPE Clinic has led for the last 9 years a Community development coalition that seeks to coordinate health and social activities among over 16 different community organizations representing 10 different cultures.
- HOPE conducts annual needs assessments and focus groups in 5 different languages.
- Internally HOPE encourages culture sharing trough a annual cultural potluck
- Hiring from patient base and developing team sharing activities.

Evaluation

- Implement ongoing efforts to monitor and evaluate services to achieve culturally and linguistically responsive mental health services that reduce health disparities.
- Examine data to ensure that you get an accurate picture of your patient population.
- Evaluate the implementation of your plan
- Measure patient satisfaction
- Staff satisfaction and capacity
- Monitor and evaluate the cost structure

Refugee Women's Health Clinic

Resources related to the value of using health navigators

Our Integrated Care Model: 5C's

- Cultural Health Patient Centered Navigation
 - Culturally-informed clinical and interpretation services
- Communication to promote health: Culturally-Informed Educational Modalities (i.e. Audio-visual teaching Videos)
- Care Coordination assuring continuity of care: Assistance with appointment reminders, coordination of transportation, health insurance coverage, instruction on treatment adherence, HV and referrals
- Community Partnered Engagement: Clinic projects and activities are codesigned and implemented by engaging and partnering with the refugee communities.
- Capacity Building: Ongoing TOT programs responding to the need of partnering communities (Aku Anyi Swastha, "Help for Health"): Initiative for Healthy Bhutanese and Burmese Communities

contact information

Suganya Sockalingam, Ph.D.
Change Matrix, LLC
ssockalingam@changematrix.org
702-219-7379

www.changematrix.org

Rachele Espiritu, Ph.D.
Change Matrix, LLC
respiritu@changematrix.org
720-446-0726
www.changematrix.org

Resources for:

Practical Strategies for Culturally Competent Evaluation https://www.cdc.gov/dhdsp/docs/cultural_competence_guide.pdf

Planning for Cultural and Linguistic Competence in State Title V
Programs...https://nccc.georgetown.edu/documents/NCCC%20Title%20V%20Checklist%
20(CSHCN).pdf

The Community Guide to Community Preventive Services – Program Planning Resources http://www.thecommunityguide.org/uses/program_planning.html

Culturally and Linguistically Responsive Strategies and Resources https://www.thenationalcouncil.org/wp-content/uploads/2015/11/Cultural-and-Linguistic-Competence-and-CCBHC-Criteria.pdf

Cultural Competence Planning Guide https://www.dshs.wa.gov/sites/default/files/SESA/odi/documents/CultCompGuidebook22-1470.pdf

Cultural and Linguistic Competency Toolkit
http://www.familypact.org/Providers/cultural-competency/2012-07_CulturalCompetencyToolkitADA.pdf

Resources for:

Making CLAS Happen: Six Areas for Action http://www.mass.gov/eohhs/gov/departments/dph/programs/admin/health-equity/clas/making-clas-happen.html

Using Social Determinants of Health Data to Improve Health Care and Health: A Learning Report

http://www.rwjf.org/content/dam/farm/reports/reports/2016/rwjf428872

Measuring Health Disparities - NACHC PRAPARE Tool http://www.nachc.org/research-and-data/prapare/

Reducing Health and Health Care Disparities: Implementation Lessons and Best Practices for Health Care Organizations http://www.chcs.org/media/Resource-13-058_reducing_health_and_health_care_disparities_- final.pdf

Toward Culturally Centered Integrative Care for Addressing Mental Health Disparities

Among Ethnic Minorities

https://www.apa.org/pubs/journals/releases/ser-a0038122.pdf

CIHS Tools and Resources

Visit <u>www.integration.samhsa.gov</u> or e-mail <u>integration@thenationalcouncil.org</u>

SAMHSA-HRSA CENTER for INTEGRATED HEALTH SOLUTIONS

Thank you for joining us today.

Please take a moment to provide your feedback by completing the survey at the end of today's webinar.

